(Photo by Harris-Ewing.)

GREW TALL. BY BERTHA L. COLBURN. It was the month of May, and all the embers of the Flora family looked their prettiest. The willows waved their pale yellow. The willows waved their pale robes and the great oak was clothing herself in scarlet and pink velvet. Green was the favorite color; the alders were putting

on green, the grass was green, and the sweet-flags wore green tinted with yellow, All the little plants, too, were clothed in green, but they were decorating themselves with beautiful buttons, stars, or fringes, of

Growing beside the Httle brook that flow-

ed into the pond, and dotted all over the meadow, were colonies of violets. Their

gay blossoms.

For LITTLE MEN

and LITTLE WOMEN

MAY DEW.

"I'M ALMOST AS BIG AS YOU."

THE BIRD MOTHER.

BY MAY DUVELL.

Of all proud mothers, there was none more proud than Mrs. Sparrow. She had twins, and, confidentially, I never saw two uglier babies. Their tiny faces seemed all mouths-which they opened and shut as you do a sirup pitcher-and I must confess that I think birds have exceedingly bad taste in dressing very young children. But Mrs. Sparrow declared them perfect darlings. She told me that her sister, who had rented a neighboring apple bough, had a nursery full of youngsters, and not one could hold a feather to their cousins, her own sweet Arabella and Clementina. "It's because they're the image of their

dear papa," she twittered. At which remark Mr. Sparrow proudly drew himself up, thrust a claw in pocket and complacently chirped.

Mrs. Sparrow was a plain little body, but that summer she was radiantly lovely,

and Clementina were crying lustily, but the little mother, after a careful examination, was convinced that they were uninjured, and with a chirp of thanksgiving she cuddled them close.

But it was the end of her peace and happiness. Her treasures had been discovered, and her anxious heart told her that the boy monster would return. Her condition was pitiful. At the least sound she quivered in every feather—the buzz of

she quivered in every feather—the buzz of a fly, the hum of a mosquito tortured her. As soon as Mr. Sparrow came home she poured out her woes in a hysterical twitter. He did everything in his power to soothe her—he even laughed at her fears—but she

to tie a string to a bird's leg and make it hop after you."

Poor little bird mother; her worst fears for her eyes had the shining light that were to be realized! Such treatment would mothers wear. I often watched her tender be death to her delicate darlings, and she

SHE SWUNG BACK THE CAGE DOOR.

patience with a wondering admiration, for she was young and inexperienced, and, be-fore her marriage, had been constantly on the wing, but now she devoted every min-

out a murmur.

"It's the happiest time of my life, my dear." she cheerfully insisted, when I offered my sympathy. "The windows of Honeysuckle Cottage are always open, you know, and I love to sit hour after hour in the nursery, with the fragrant air all around me, and dream dreams about Ara-bella's and Clementina's future. It's so sweet for a bird mother to feel her nestlings warm and safe beneath her wings, but the days that I dread are those when the twins will be old enough to take flying lessons. I shall be so nervous for fear of a serious fall. And then the world has so many temptations and dangers for young birds! It's always impossible to impress upon their trusting minds the cun-ning of cats and the cruelty of boys. But we won't borrow trouble," she bravely con-

cluded.
Poor little Mrs. Sparrow, she did not guess how soon a dark cloud would hover over the Honeysuckle Cottage.
It was the very next morning that her sorrow began. Mr. Sparrow had gone to his business and Mrs. Sparrow had run round the corner to order some worms at the hutcher's

the butcher's.
As she approached Honeysuckle Cottage on her return, what was her horror to dis-cover a monster, in the form of a boy, peering in at her nursery window. Her heart seemed to stop beating and she almost swooned.
"Archie! Archie!" called a loud voice,

and the boy monster ran away.

Mrs. Sparrow's wings shook so she could hardly flutter up the honeysuckle stairs. At last she reached the nursery. Arabella

was powerless to protect them. Was she powerless? An inspiration flashed through her brain. There was not one moment to lose—not even time to hug Arabella and Clementing to her bear her bear the control of the control of the power than the control of the contro Clementina to her breast.

She sprang out of the nursery window, down on the lawn in front of the Honeysuckle Cottage. A few feet away stood the boy monster and his friend. The very sight of a boy had always ruffled her feathers with fright, but she never hesi-With quick hops she approached Would they pass her by? Summoning all her courage, she loudly chirped.
"Hello," said Bob, "guess that's the mother bird. Why, how tame she is. I bet I could eatch her."
"Bet you couldn't!" contemptuously retorted Archie. "Come on, let's get the

"Chirp! Chirp! Chirp!" cried the bird mother, and fluttered right on Bob's shoulder.
"Well, I declare!" exclaimed Archie.

well, I declare: exclaimed Archie. It tell you what, we could make a grown-up bird hop faster than a baby one. Let's tie the string to the old lady herself." And he roughly clutched Mrs. Sparrow in his

hands.

The hours that followed were filled with agony. Archie and Bob, delighted with their new plaything, devised all sorts of tricks which they tried to teach the "pet" sparrow, without any consideration for the poor bird; but terror-stricken and exhaust-ed as she soon became the worst suffering was the constant fear that they would abandon her and steal her nestlings. Night came at last, and, more dead than

gently waved to and fro.

He was playing on a well-known weakness of the squirrel kind, and with flat head turned kept one lidiess eye riveted on his prey through the leaves to note the effect of his maneuvers.

Poor little Chick! He was simply bursting with curiosity. He could not tear himself away till he had found out what that strange moving thing down there really was. And still he felt uneasy; his companions were gone; he was alone with the mystery.

Black Snake's head stole slowly into sight; his eyes, no longer dull, show fire; from his widespread jaws his tongue darted forth, like flickering flame.

The snake reared his head to strike; another inch for poor Chick, and he was

With a shrill burst of chattering a squirrel leaped on the branch above; Chick awoke from his horrid trance, and as the snake darted at him there was a sound like the explosion of an enraged cat, to-gether with an optical illusion of a tiny red squirrel swelled to enormous proportio flying on the foe with teeth and claws. The snake started back as if he had re-ceived an electric shock, and indeed the performance was startling enough to make

me jump.

Then Chick joined his faithful mate, mother or crony, whichever it was, and the pair swung safely aloft jibbing at the baffled murderer as he sullenly slunk away.

THE YOUNG DEFENDER.

Philip was a brave boy. All the other boys looked up to alm and liked to have him in their parties when they went swimming or tramping. But they all agreed that he was queer about "birds and things." The others liked to collect birds' eggs,

find, leaving many little bird homes perfectly empty. Philip never disturbed so much as one egg. All spring he watched a ing a hole in a hollow tree and building his nest there. The hole was quite high, but one of the boys determined to get the eggs. He knew, however, that he would have to do it when Philip was away.

pened to meet him one day he called out good-naturedly: "Hello, Bob! I have been wanting to tell you there is a saw up at our house belonging to you. Come over some time and get it. By the way, all those little woodpeckers can fly for themalive, she was finally shut in the old canary cage and left alone.

The boys, thoughtless rather than heartless, had provided her with food and water, but she could not eat. The stifling air of

WHY THE MEADOW VIOLETS

the prison smothered her. She wildly beat against the bars.

A new horror was driving her frantic. She had left home in the morning, and if she remained away Arabella and Clementina could not live. She pictured Mr. Sparrow's distress and helplessness, and his vain endeavors to find her. She seemed to hear her darling bables crying for her—to see them gradually dying before her eyes. Again she fiercely beat against the bars.

"Poor little sparrow!" It was a human voice that spoke, but so sweet and gentle it seemed that of a bird.

A little girl in trailing white nighty stood beside the cage holding up the lighted candle in her hand.

"Don't worry any more," she whispered.

dle in her hand.
"Don't worry any more," she whispered.
"The bad boys are asleep, and I'm going to let you go home to your bables. I saw your nest before the cunning eggs woke up into birdies, but I played it was a secret, and never told."

She put down the candle and two little bore feet cautiously climbed upon a chair.

She put down the candle and two little bare feet cautiously climbed upon a chair. With a tremendous effort she unlocked the cage, then, holding it close, scrambled to the floor again and, with her preclous burden, toddled to the open window.

"The horrid boys," she confided, "are a-going back to the city on the first train in the morning, so they won't have time to catch you."

with a tremendous effort she unlocked to the floor again and, with her preclous burden, tiddled to the open window.

"The horrid boys," she confided, "are a-going back to the city on the first train in the morning, so they won't have time to catch you."

And as she swung back the cage door the bird mother darted from the room, out of the window, down a path of moonbeams that led to the Honeysuckle Cottage.

CHICKAREE TACTICS.

It is not often that one witnesses the doings of the woodland wild folk when they think themselves unobserved by mankind; but one day last September I had the good fortune to see the following curious performance of a squirrel, myself unseen.

It was a bit of New Jersey woods, and for the little fellows as they flung the chestnut burrs to the ground to ripen. Suddenly they were silent, except for the excited barking of one; something branches of a mighty chestnut into the pond.

Cautiously I approached the spot, and, screened by some bushes, beheld a band of chickarees leaping from the spreading branches of a mighty chestnut into the bird was playing on the surrounding trees, while one remained be hind, running up and down the trunk and barking with all his might at something of him visible but the tip of his tail, which gently waved to and fro.

The violets dropped and whispered softly and the read to mean the air was playing on well-known weakness of the squirrel kind, and with fails the ded turned kept one lidless eye riveted on his prey through the-viceves to note the affect of his maneuvers.

Served the case of the world and she was guide ready to take they feared to speak to him. There seemed to be nothing to do but ask another bee, and they waited patiently for one to come along.

When one close the first train in the world man the patient was ready to the first prevention of the first prevent of the first prevention of the first prevention

Chick's soft eye encountered that stare; his jaunty bark changed to a faint squeaking. He turned to fly, but slowly, reluctantly crept downward, a step at a

He abhorred his fate, but could not escape

I was just about to break the spell with a shout, when I saw that my intervention was not needed.

and did not hesitate to take all they could beautiful yellow-plumed woodpecker drill-"The eggs belong to me as much as they do to him," the boy had said to himself.

So one day when he thought Philip was off on a tramp he took a small saw and went to the tree. He had reached a convenient limb and was commencing to saw when Philip came running and shouting.

The boy was so startled that he slid down, dropping his saw, and ran as though he had seen a ghost.

Three weeks afterward, when Philip hap-

If you wash in the dew Of a morning in May You'll become very beautiful-Old mammies say. So Judith and I,

While the others still sleep, Get up with the cook-To the wet fields we creep. And we smear our small faces From forehead to chin

With dew from the daisies, To soften the skin.

Later, sitting at breakfast. All say, in surprise, "How rosy your cheeks are!
How bright are your eyes!"
Thus Judith and I,

Having proven it true, This secret of beauty,

Confide it to you!

A HERO.

BY MAY C. RINGWALT. IN TWO PARTS-PART I. "I double-dare you, Den!"

"Honest, Nan?" "Honest." She stole a glance over her one's approach, but her eyes met only the gaze of a small donkey, munching the tough leaves of mountain laurel.

Donald quickly stepped past her. With throbbing heart she looked at their rocky perch. Glacier Point had been eached by one of the most laborious trails in the Yosemite, and it rose to so dizzy a height that Nan seemed to be swung in space, while their camp in the valley bespace, while their camp in the valley beneath had dwindled to the size of a white
bantam on a nest. But the object of awful fascination was the place where Don
stood—a smooth block of rock which had
run out to the end of the point, then
pasued a few centuries to catch its breath
before leaping into the abyss below.

"Make ready," calmly said Don, taking
off his sombrero.

off his sombrero.

Nan's fingers twisted her handkerchief.

"Fire!"

Nan's fingers twisted her handkerchief.

"Fire!"

Motionless, she watched his hands place their palms flat upon the overhanging rock — watched a crimson face slowly rise above them, followed by blue denim shirt, brown the first took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. A giggle proclaimed Nan's comprehension, but Calamity, having reached a "landing" in the trait took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. A giggle proclaimed Nan's comprehension, but Calamity, having reached a "landing" in the trait took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. A giggle proclaimed Nan's comprehension, but Calamity, having reached a "landing" in the trait took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. A giggle proclaimed Nan's comprehension, but Calamity, having reached a "landing" in the trait took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. A giggle proclaimed Nan's comprehension, but Calamity, having reached a "landing" in the trait took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. A giggle proclaimed Nan's comprehension, but Calamity, having reached a "landing" in the trait took sudden a leap that Calamity, carefully feeling his way down the incline, seemed to stand on his head. corduroy trousers and tan canvas leggings;

and tightening girths. Although the majority of the party trooping to the mounts were ladies, there was not one side-saddle, for not only is it safer for women to ride astride in the trails, but easier for the beast to have his burden thus balanced.

"Sue, dear," called Uncle Ned, "I've decided to send Nan and Don back with you."

"All right—the more the merrier." And she welcomed the young people with so "Let Jose help you to dismount, then."

"All right—the more the merrier." And kind a smile that it cut their guilty consciences with remorse.

Sciences with remorse.

Soon all were mounted except Cousins
Fan and Jennie, who boasted that they
walked every step of every trail.

"Come after me, Nan and Don, and let
the light infantry bring up the rear," gaily
ordered Aunt Sue. "Good-bye, Ned and
Dr. Ben. bring us the sunrise in your kodak, and I'll give you each a picture of the
fat lady of the circus on a burro! Poor little Calamity," she added, patting a great
ear bristling up from her donkey's small
head. "I owe you an apology! I should head, "I owe you an apology! I should carry you down in my pocket!"

With shouts and laughter they continued on their way.

"Look quick, Nan, what does Calamity remind you of?" cried Don.

Nan bent over her saddle. A few feet in front of Don's burro the trail took so

emnity as if they had been laughing at

"Let Jose help you to dismount, then."
She waited until the guide helped them
from their burros. "Good-bye. Don't
loiter on the trail, for supper will be ready
early," she called back, as Calamity started
off, the riderless burros trailing after her.
It was great fun to hop, skip and jump
at first, but soon Nan and Don grew imnation." "I was sure that I saw Cousin Fan's red jacket as our trail doubled on itself," said Don. patient.

"Perhaps they've stopped to rest," sug-ested Nan. "Let's halloo." gested Nan. "Let's halloo."

They raised a merry shout, but only an

(To be concluded next week.)

BEHEADINGS.

Behead: 1. Peril and leave wrath. 2. To long for and leave to gain. 3. A small animal and leave a frame. PIED PROVERB.

Wor dsar eth evo ice of thehe art. RHYMING ENIGMA. My first is in buy, but not in sell;
hiy second's in sick, but not in well;
My third is in raw, but not in done;
My fourth is in tea, but not in bun;
My fifth is in hay, but not in straw;
My sixth is in door, but not in fisor;
My seventh's in say, but not in think;
My eighth is in yellow, but not in pink,
My whole it comes but once a year.
And is always welcomed with good cheer.

DIAMOND. A consonant in "race."
 An article.
 A genus of creeping fish.
 A consonant in "race."

My first is formal, my second is a flower and my

PUZZLE ANSWERS.

CONCEALED METALS. 1. Iron. 2. Lead. 3. Tin. 4. Gold. 5. Silver, WORD SQUARE.


CROSS-WORD ENIGMA

POSTMAN'S BAG. Sparrow-arrow. 2. Pear-par. 3. Harp-hap.

NUMERICAL ENIGMA. Very Pleasant Day. CHARADE.

Millionaire. (Mill-lie-on-air.) WILLIE'S DREAM.

When they ventured to ask her why these little ones never grew tall, she was puszled for a moment; then she laughed and said: "They did not need to grow any more." The violets looked so mystified she hastened to add, "I can find them without." The violets were more puzzled than ever. They were too polite to ask her why it was necessary for her to find them, but they secretly wondered how it could benefit them to have her come and take their sweet nectar.

would not be comforted. She passed a sleepless night, and the next morning was so feverish that Mr. Sparrow insisted upon going for the doctor.

He was hardly out of hearing when a hideous noise fell upon the bird mother's listening ears.

"Say, Bob, I found a nest in the honeysuckle yesterday. It's got two little birds in it, so we can each have one to play with. I always thought it would be jolly to tie a string to a bird's leg and make

mystery.

Down he ran again, a little lower than before, but still well out of reach; he stood at gaze a few minutes, then scurried back to his limb, deriding the thing that would not show itself and be done with it.

The was hardly out of hearing when a hideous noise fell upon the bird mother's listening ears.

"Say, Bob, I found a nest in the honeysuckle yesterday. It's got two little birds in it, so we can each have one to play with. I always thought it would be jolly to tie a string to a bird's leg and make

Mystery.

Down he ran again, a little lower than before seed:

Would not be comforted. She passed a string in the air at every in the stood at gaze a few minutes, then scurried back to his limb, deriding the thing that would not show itself and be done with it.

The was hardly out of hearing when a hideous noise fell upon the bird mother's tall.

The was hardly out of hearing when a hideous noise fell upon the bird mother's tall.

Another scamper down the trunk, lower yet; every nerve quivering, eyes gleaming, plumy tail firting in the air at every impassed that they are come and take their sweet her come and take their sweet

master, the professor, said.

"Well, it seems that in order to grow fine strong seeds the pollen from one violet must fall on the pistil of some other violet. Every time I visit one of you some grains of pollen lodge in my long hair, and are brushed off on the club-shaped pistil of the next violet I visit. So you see that without me you would not grow strong seeds, and if you were no bigger than your dwarf cousins I should never find you down here in this tall grass. The sun is coming out now, so I must bid you good afternoon."

As Gold-band flew away the violets murmured, "We are glad we are tall, for we would rather live here in the meadow than on the hillside: but I wish we had asked why our dwarf cousins do not carry silk umbrellas like ours."

THE DEN OF WILD BEASTS.

I have been sitting by my window watching the boys and girls play. They seem to have such good times that I often wish I might join them, even though I am grown up. The game they appear to enjoy most, for they play it most, is "The Den of the Wild Beasts."

Each player represents some feroclous wild animal, such as panther, wolf, lion or bear. Each chooses a tree or post or stone for his particular den. As a signal for the game to commence all make a terrible noise, imitating the animals they pretend to be.

tend to be.

The most venturesome then leaves his den and advances toward the middle of the playground, where he dances around, trying to entice the other animals from their lairs. Suppose the wolf comes out first. Perhaps a lion and a tiger will immediately follow. Then the wolf calls out, "I'm after the lion!" The wolf starts in pursuit, and the lion tries to get home to his den before being caught. If the wolf catches him he takes him back to his own lair, and there the lion has to stay throughlair, and there the lion has to stay through-out the rest of the game, unless the wolf

out the rest of the game, unless the wolf himself is caught.

No two are allowed to chase the same animal at the same time, and the chase belongs to the one who calls "I'm after so-and-so!" No animal can be taken while he is bringing a captive home.

It often happens that all the animals are in the field at the same time, each in pursuit of his prey. Then it is most exciting. Whenever the captor of an animal is himself captured the prisoner is free to leave the den and go back to his own lair. The game ends only when all the animals are game ends only when all the animals are caught and imprisoned in one den.

TO ATTRACT HORNETS

AND BEES

Last summer Ned went to the country to visit his cousin Will, and one day the two boys walked out into the woods. They were sitting on a log, poking around with a stick, sitting on a log, poking around with a stick, when suddenly a crowd of yellow jackets swarmed out from a hole intent upon punishing the disturbers of their peace. Ned took to his heels and ran, waving his hat in all directions, while Will stood perfectly still. The bees pursued poor Ned and stung him frightfully, and paid absolutely no attention to will. tention to will.

This will invariably happen. If you keep perfectly quiet bees will seldom attack you, but if you run they will surely follow.

FIVE-MINUTE PEANUT CANDY.

Shell the peanuts and chop them fine; measure them in a cup, and take the same quantity of granulated sugar as you have peanists Put in a nan on the fire and shake until the sugar is dissolved, then put in the peanuts and pour into buttered tins. You will find that this is delicious cands and is

PLANTING SONG.

then, just as hob-nailed boots victoriously kicked into the air, she closed her eyes and shrieked.

"You rascal!" cried a stern voice, while a man's hand gripped the boy's collar, as it resumed a normal position toward the center of gravity. "Had you lost your balance, you'd have been dashed to pieces. You deserve the thrashing of your life."

"Uncle Ned," begged Nan, "don't punish Don. He stood on his head to piease me."

"You seemed pleased! No, my kindhearted little girl, you can't shield Don this time."

Nan did not reply, but her face flushed Nan did not reply, but her face flushed scarlet and her gaze fell. Don wrathfully bit his lips. It was easier for a fellow to stand on his head on the brink of a precipice than not to tell on a girl who was proving herself a sneak.

"Uncle Ned," faltered Nan, shamed by Don's protecting silence, "I—I double-dared him."

him."

"Bully for you, Nan!" whispered Don.

"You cold-blooded savage!" gasped Uncle
Ned. "I'm disgusted with both of you."

"Not with Don, Uncle Ned. Think how
brave he was!"

"Brave!" He was such a coward that
he was afraid of a silly girl's dare. A
boy's a hero when he faces a danger over
which he has no control. He's only a fool
when he risks his life to show off. Now,
instead of staying here to see the sunrise
with Mr. Ben and me, you go back to
camp this afternoon." camp this afternoon."
"Uncle Ned, please don't punish us that way." they coaxed.

"I'm not choosing your punishment," gravely answered the uncle. "It's the result of your own actions. I couldn't keep you in sight all the time, and now I can't trust you. Hurry, for Aunt Sue is ready to start. And not a word of this performance until you're safe in San Francisco, for if she knew she'd not have a moment's neare." peace."
They walked in a moody silence, but

their faces brightened as they approached the awaiting string of burros, for, even in disgrace, a mountain ride was a thing of The guides were examining the saddle

SHE CLOSED HER EYES AND SHRIEKED. him, then stretched his neck to nibble

couragingly.
"I feel as if I couldn't get my legs together again," sighed Nan.
"Let's do as we did at the end of the

Cathedrals of rocks lifted towering domes and piercing spires into the clouds; and crevices of rocks widened into chasms; and chasms opened out into valleys covered with sunlit grass. But a Yosemite trail is a greater delight to pilgrims ascending in the fresh morning hours than to weary campers on their return, and our little party gradually dropped into silence, just as the bright day was slipping into twilight.

"Only a mile more," said Aunt Sue, en-"Only a mile more," said Aunt Sue, en-

weed in the shade of a precipice, while the burros behind stopped in the middle of the incline and philosophically awaited their leader's pleasure.

Cathedrals of rocks lifted towering domes